REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | AGENCY USE ONLY (Leave blank) | | 3. REPORT TYPE AND DATES COV | ERED | |--|-----------------------------|--|------------------------------------| | 4. TITLE AND SUBTITLE | 7/27/30 | 5. FUNDING | NUMBERS | | ADVANCED DISTRIBUTED SI | | I BATTLE | | | COMMAND REENEGINEERING | II FINAL REPORT | | | | | | | | | 6. AUTHOR(S) | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | 8. PERFORM | ING ORGANIZATION | | LOCKHEED MARTIN CORPOR | | REPORT | | | MARTIN MARIETTA | | ADST-II-C | DRL-BCR-9800154 | | TECHNOLOGIES, INC
INFORMATION SYSTEMS COI | MPANY | | | | 12506 LAKE UNDERHILL ROA | | | | | ORLANDO, FL 32825 | | | | | 9. SPONSORING / MONITORING AG | ENCY NAME(S) AND ADDRESS(E | | RING / MONITORING
REPORT NUMBER | | NAWCTSD/STRICOM | | AGENO | NEI ON NOMBEN | | 12350 RESEARCH PARKWAY | | | | | ORLANDO, FL 32826-3224 | | ļ | | | | | | | | 11. SUPPLEMENTARY NOTES | | , | | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY | | | 12b. DISTRIBUTION CODE | | APPROVED FOR PUBLIC REL | EASE; DISTRIBUTION IS | UNLIMITED | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 Word |
/s) | | | | | | EXPERIMENT WAS CONDUCTED | | | | • | OM JUNE 10 TO JUNE 17, 19
ER THE LOCKHEED MARTIN AL | | | | | INISTERED BY THE U.S. ARM | | | | | OM). THE EXPERIMENT WAS | | | | | DUNTED MANEUVER BATTLE LA | | | | | RONMENT THAT EMPLOYED VI | | | COMBAT SITUATIONS IN VA | | | IOS WERE DEVELOPED TO | | BE EXECUTED ON THE SYNT | HETIC THEATER OF WAR-F | EUROPE (STOW-E) TERRAIN D | ATABASE. THE | | SCENARIOS INCLUDED MOVE | | | E DESIGNED TO PRODUCE | | EFFECTIVE OPERATIONS OR STAFF TO MAKE TACTICAL | • | O INDUCE THE COMMANDERS A | ND THEIR PLANNING | | STAFF TO MAKE TACTICAL | DECISIONS THAT AFFECTE | D BATTLE OUTCOMES. | | | | | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | 20. Elimitation of Abolisto | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | | ### ADVANCED DISTRIBUTED SIMULATION TECHNOLOGY II (ADST II) ### BATTLE COMMAND REENGINEERING II (BCR II) **DO #0072** CDRL AB01 FINAL REPORT 199902260 FOR: NAWCTSD/STRICOM 12350 Research Parkway Orlando, FL 32826-3224 N61339-96-D-0002 DI-MISC-80711 BY: Lockheed Martin Corporation Martin Marietta Technologies, Inc. Information Systems Company 12506 Lake Underhill Road Orlando, FL 32825 ### $Document\ Control\ Information$ | Revision | Revision History | Date | |----------|-------------------------------|---------| | | Initial Release | 7/29/98 | | A | Author and customer revisions | 9/29/98 | E | XECUTIVE SUMMARY | .VII | |----|---|---------------| | 1. | INTRODUCTION | 1 | | | 1.1 Purpose | | | | 1.2 CONTRACT OVERVIEW | | | | 1.3 EXPERIMENT OVERVIEW | | | | 1.4 Technical Overview | | | 2. | | | | ۷. | | | | | 2.1 GOVERNMENT | | | | 2.2 Non-Government | | | 3. | SYSTEM DESCRIPTION | 2 | | | 3.1 SYSTEM CONFIGURATION AND LAYOUT | | | | 3.2 DESCRIPTION OF SYSTEM COMPONENTS | (| | | 3.2.1 Surrogate Command, Control, Computer and Communications (SC4) | | | | 3.2.2 Staff Operations Vehicle (SOV) #1 and #2 | | | | 3.2.3 Battle Command Vehicle | | | | 3.2.4 Battle Command Vehicle Security Sections | | | | 3.2.5 Company Commander's Stations | | | | 3.2.6 Artillery Station | | | | 3.2.8 Sensor Server | | | | 3.2.9 ModSAF Operations | | | | 3.2.10 Data Logger | | | | 3.2.11 Time Stamper | 10 | | | 3.2.12 C2 Stealth System | | | | 3.2.13 DIS LAN Network Configuration | | | | 3.2.14 Satellite Imagery Communications | | | | 3.2.15 DIS Radio Communications | | | | 3.3 DATABASE AND SCENARIO DEVELOPMENT | | | | | | | 4. | CONDUCT OF THE EXPERIMENT | 13 | | | 4.1 Troop Training | 13 | | | 4.2 PILOT TEST | | | | 4.3 EXPERIMENT AND TRIAL RUNS | 13 | | 5. | OBSERVATIONS AND LESSONS LEARNED | 13 | | , | CONCLUSION | 14 | | 6. | | | | 7. | POINTS OF CONTACT | 10 | | A | CRONYM LIST | 17 | | Δ | ppendix A | | | | dditional Duovings | A 1 | | A | dditional Drawings | /-1. ∫ | | ٨ | ppendix B | | | | | B-1 | ### **LIST OF FIGURES** | FIGURE 1 BCR II NETWORK DIAGRAM | 2 | |--|---| | FIGURE 2 BCR II FLOOR PLAN LAYOUT | | | FIGURE 3 BCR II FLOOR PLAN WITH RADIO ASSETS | | | FIGURE 4 BCR II FLOOR PLAN WITH RADIO TERMINAL LOCATIONS | | | FIGURE 5 CURRENT AND FUTURE OPS SOV STATION VIDEO | | | FIGURE 6 BCV STATION VIDEO. | | ### LIST OF TABLES ### **EXECUTIVE SUMMARY** ### **Background** The Battle Command Reengineering II (BCR II) Experiment was conducted at the Mounted Warfare Test Bed (MWTB) at Fort Knox, KY, from June 10 to June 17, 1998. The experiment was performed as Delivery Order (DO) #72 under the Lockheed Martin Advanced Distributed Simulation Technology II (ADST II) Contract administered by the U.S. Army Simulation, Training, and Instrumentation Command (STRICOM). The experiment was sponsored by the Training and Doctrine Command's (TRADOC's) Mounted Maneuver Battle Lab (MMBL), Fort Knox, KY. The experiment utilized a synthetic environment that employed virtual simulations to depict a heavy Task Force executing three basic Task Force-level scenarios in realistic combat situations in various experimental configurations. The scenarios were developed to be executed on the Synthetic Theater of War-Europe (STOW-E) terrain database. The scenarios included Movement to Engage vignettes. These scenarios were designed to produce effective operations orders and concepts, and induce the commanders and their planning staff to make tactical decisions that affected battle outcomes. ### **Related Efforts Under ADST II** A phase I experiment, focused on Tactical Operations Center (TOC) Concept Experimentation Program (CEP), was conducted during December 1997 at the MWTB. This effort was conducted as DO #60. The purpose of this experiment was to optimize the configuration of the future TOC based upon helping the commander to visualize the battlefield and enhance the timeliness and accuracy of the information provided to him in his or her command group environment. After that experiment, a series of follow-on experiments was planned at six month intervals to focus and evolve battle command requirements and objectives for the far term and Army After Next (AAN). BCR II was the first of these follow-on efforts. ### The objectives of this effort were: - 1) To further refine requirements of the Battle Command as it relates to the Battalion Commander, the staff, and the digital system capabilities that might be available in 2010. - 2) To demonstrate functional capabilities that are useful to the Commander and his staff and facilitate the cognitive process and decision making associated with Battle Command. Development of the software modifications to Modular Semi-Automated Forces (ModSAF) and modifications to Image Generator (IG) vehicle models took place at both the Operational Support Facility (OSF) in Orlando, FL and the MWTB. The final integration phase was completed at the MWTB from May 18 to June 5, 1998. The experiment's test trial window was six (6) days. The trial runs were completed within the allocated time. In accordance with the Government Statement of Work (SOW), this Final Report includes a description of the experiment, its conditions and conduct, and lessons learned. This report addresses the interconnectivity of simulation systems, modifications to both ModSAF and the manned simulators, and the integration of Government Furnished software models. This report does not include discussion of data analysis nor conclusions as to whether the customer(s) achieved their objectives of the experiment. ### 1. Introduction ### 1.1 Purpose The purpose of this final report is to document the ADST II effort that supported BCR II. This report includes a full description of the experiment, its architectural design, its conditions, and lessons learned. ### 1.2 Contract Overview BCR II was performed, as DO #0072 under the Lockheed Martin Corporation (LMC) ADST II contract with STRICOM. The contract, a Unilateral Delivery Order, required LMC to analyze the technical and experimental architecture of the experiment, provide support in the development of training and test scenarios, configure and integrate the MWTB and TRADOC Brigade & Below Virtual Battlefield (TB2VB) assets for the experiment, and assist in data reduction. ### 1.3 Experiment Overview The purpose of BCR II was to use man-in-the loop simulators, vehicle mockups, and simulated forces to: further refine requirements of Battle Command as it relates to the Battalion Commander, the staff, and the digital system capabilities that might be available in 2010; demonstrate functional capabilities that are useful to the Commander and his staff; and facilitate the cognitive process and
decision making associated with Battle Command. The experiment employed two manned simulators, three reconfigurable simulators, and five desktop simulators. The two manned simulators were Staff Operations Vehicle (SOV) mockups configured as future and current Operations SOVs. These SOVs were variants of the C2Vs used in the previous experiment, TOC CEP. The three reconfigurable simulators. Two of them were Advanced Research Projects Agency (ARPA) Reconfigurable Simulator Initiative (ARSI) Simulators built by Texas Instruments/Raytheon. One was on loan from Project Manager Advanced Tank Armament Systems and configured as a Future Scout Cavalry System platform, and one is a TB2VB resource and was configured as the Battalion Commander's Battle Command Vehicle (BCV). The third reconfigurable simulator is a recent delivery to the TB2VB from Lockheed Martin Vought as a result of an Advance Concepts Technology II (ACT II) program. It was configured as a Future Scout Cavalry System (FSCS) concept platform. In addition to the manned simulators, the artillery battery commander, the BCV wingman tanks, and the deputy commander used desktop simulators. A Brigade white cell was also played in an adjacent room. The desktops and simulators were augmented with role players and ModSAF to depict a heavy Task Force that conducted tactical operations against a doctrinally approved and depicted Opposing Force (OPFOR) ModSAF threat. ### 1.4 Technical Overview The technical approach to BCR II involved the analysis of the past experiment, analysis of new requirements for this experiment, development of software, and the configuration and integration the MWTB and TBV2B assets into the experiment configuration. Software development was conducted primarily on-site at the MWTB, with additional work conducted at the Operational Support Facility (OSF). Development of the software was conducted in a "rapid prototyping" or "spiral development" manner, with multiple "code, test, fix/change" iterations in order to meet the customer's requirements. Once the synthetic environment functional tests were completed, Fort Knox conducted troop training and a Pilot Test. After the Pilot Test was completed, approval was obtained to start the experiment. ### 2. Applicable Documents ### 2.1 Government -ADST II Work Statement for Battle Command Reengineering II (BCR II), February 23, 1998, AMSTI-98-WO18 ### 2.2 Non-Government ### 3. System Description ### 3.1 System Configuration and Layout The MWTB contains a variety of simulators, networks, ModSAF capabilities, displays for monitoring the battlefield, utilities to facilitate exercises, and automated data collection, reduction, and analysis capabilities. Paragraphs 3.2.1 through 3.2.15 discuss the description, functionality and operation of the system components, which includes the Government Furnished Equipment (GFE) models and their integration with the hardware at the MWTB. The BCR II Network is depicted in Figure 1. Figure 1 BCR II Network Diagram The experiment was conducted using assets interconnected on Ethernet LANs via twisted pair cable. Simulation assets used Distributed Interactive Simulation (DIS) 2.03 protocol. Table 1 lists assets used at the MWTB/TB2VB. | ADST II/TB2VB ASSETS | PURPOSE | PROTOCOL | |---|--|----------| | Two Command and Control Vehicle (C2V) Mockup | Task Force and Brigade Tactical Command
Posts (SOVs for Battalion OPS & PLANS) | DIS 2.03 | | Reconfigurable Simulators (Two ASRI and one ACT II) | Battalion BCV (ARSI) & Future Scout Simulators for two Scout Platoon Leaders. | DIS 2.03 | | Stealth | Battlefield Visualization Display for Commander Role-player | DIS 2.03 | | ModSAF Workstations | Semi-Automated Forces for BLUFOR and OPFOR | DIS 2.03 | | Desktop Simulators | Used for Company Commanders, Artillery, Wingman positions, Deputy Commander BCV Driver's Station | DIS 2.03 | | ASTi Radio Simulator | Simulated Radio Communications | DIS 2.03 | | Plan View Display | Terrain Map of the battlefield for Exercise Control (simulated C2 display) | DIS 2.03 | | Data Loggers | Record of DIS PDUs for Data Collection & Analysis | DIS 2.03 | | DIS Time Stamper | Time Stamp of DIS PDUs for Data Collection & Analysis | DIS 2.03 | ### Table 1 ADST II /TB2VB Assets In addition to the manned simulators and assets listed in Table 1 above, there were eleven SGI workstations, twenty-four Sun workstations, and four SUN Ultras, five MetaVR Stealth Machines, eighteen CG² Sensor Stealth Intergraph Machines (nine were purchased by the MMBL and nine were on loan), four thirty-seven inch monitors, one twenty inch flat panel, and four LCD projectors required to support the experiment. Figure 2 depicts the BCR II Floor Plan Layout. Communications were primarily conducted over ASTi radio simulators. The ASTi inventory consisted of six Digital Aural-cue/Communications System (DACS), 12 Remote Interface Units (RIU), 27 Crew Access Units (CAU), five Hand Held Terminals (HHT), four Radio Control Units (RCU) and 36 headsets. Figures 3 and 4 depict the BCR II Floor Plan with Radio Assets and the BCR II Floor Plan with Radio Terminal Locations. Figure 2 BCR II Floor Plan Layout Figure 3 BCR II Floor Plan with Radio Assets Figure 4 BCR II Floor Plan with Radio Terminal Locations ### 3.2 Description of System Components ### 3.2.1 Surrogate Command, Control, Computer and Communications (SC4) Due to the future timeframe of the technologies being examined for BCR II, use of the current generation C4 systems in the experiment would not suffice. Therefore, a surrogate next generation C4 system was created through the use of ModSAF code. The ModSAF Plan View Display (PVD) was altered and enhanced to serve as the display system of this notional C4 system. Additional reporting capabilities, menus, operations, etc. were added to simulate a complete C4 display system. This experimental system, referred to as "Surrogate C4," was used to examine the optimum information presentation/mix to the Commanders. (The reader is cautioned to note that Surrogate C4 is not a SAF system, which plays C4 messaging, and functionality, but rather is an implementation/reuse of ModSAF code in order to simulate a C4 system.) ### 3.2.2 Staff Operations Vehicle (SOV) #1 and #2 The SOV mockup replicates a Staff Operations Vehicle for various echelons of command and is configured on a Multiple Launch Rocket System (MLRS) chassis. These are variants of the C2V Mockups used in TOC CEP (DO #60). Both the SOV #1 and #2 were configured in a similar fashion. MWTB/TB2VB C2V Mockups #2 & #3 were modified and used for the Battalion Plans and Operations SOVs. Each of the SOVs had a four-man crew. The four-man crew consisted of two officers and two noncommissioned officers. Each of these vehicles had an officer in charge (OIC) positioned in the center of the vehicle in front of a simulated flat panel display (large screen monitor). Two additional operations personnel flanked the OIC. The individual on the right monitored the friendly operations and the individual on the left monitored the enemy operations. Another officer was positioned to the rear of the OIC and monitored and controlled an Unmanned Aerial Vehicle (UAV). A video feed of the UAV view was also provided to the commander. The video monitoring capability for SOV #1 and SOV #2 is depicted in Figure 5. The purpose of the two SOVs was to have one control and monitor the current tactical operation (OPS) and the other start the planning (PLANS) for future operations. When the current operation was complete and the planning for the follow-on operation was complete, a transition between the two vehicles took place. This allowed for the second SOV to start the control for the next operation (which it had planned), and the original SOV (which completed the operational control of the previous mission) would revert to planning the next operation. These two vehicles would continue to alternate between controlling the current operation to the planning of the future operation. VIDEOB1.PPT Figure 5 Current and Future OPS SOV Station Video ### 3.2.3 Battle Command Vehicle The Task Force Commander and Deputy Commander used a BCV. The ARSI Simulator was configured to replicate the Task Force Commander's BCV, which was used for command and control of the Task Force. This vehicle was configured with a driver in the hull and with a crew of three in the crew compartment. The commander is centered in the center in front of a simulated flat panel display, and is flanked on both sides with two operations officers that provide similar functionality as the crew of the SOV. Additionally, a simulated open hatch view was provided for the commander on top of the simulator via three overhead projectors and screens. The Deputy Commander's BCV was set up on tables and used a desktop simulator for the driver's station. Other than not having an open hatch display, the Deputy commander's BCV had the same capabilities and functionality as the Battalion Commander's BCV. From this simulator the Task Force Commander analyzed information provided by the SOV and directed the company commanders in his task force. The commander's station video monitoring capability is depicted in Figure 6. VIDEOB1.PPT Figure 6 BCV Station Video ### 3.2.4 Battle Command Vehicle Security Sections Security for each of the BCVs was provided by a two tank, tank section. In each section, one tank was played using a CG2/Integraph desktop simulator with a vehicle commander and driver (referred to as Wingman 1 and 2 in Figures 1 and 4), and one tank was replicated in ModSAF on SGI Indy workstations. ### 3.2.5 Company Commander's Stations Three company commanders participated in the exercise. These commanders operated SC4 SUN workstations and controlled their subordinate platoons, which were replicated in ModSAF on SGI
Indy workstations. Each company commander was also operating a TASC driver simulator with a MetaVR image generator to provide an out-the-window (OTW) view of the virtual battlefield. This allowed the company commanders to relocate themselves on the battlefield. ### 3.2.6 Artillery Station The Artillery Battery Commander participated in the exercise. This commander operated a SC4 SUN workstation and controlled his subordinate platoons and Advanced Fire Support system, which were replicated in ModSAF on SGI Indy workstations. This station also had a TASC driver simulator with a MetaVR image generator to provide an OTW view of the virtual battlefield. This allowed the artillery players to relocate themselves on the battlefield. ### 3.2.7 Future Scout Cavalry System (FSCS) Simulators Scout and reconnaissance functions were played on two reconfigurable simulators. These vehicles were also equipped with the Next Generation Experimental Vehicle software, which played a robotics vehicle. One TI/Raytheon ARSI and one Lockheed Martin Vought reconfigurable simulator were used to play the two FSCS vehicles. ### 3.2.8 Sensor Server The sensor server was a SUN Sparc 20 workstation. It was running modified ModSAF 3.0 software that would receive DIS 2.03 data packets on User Datagram Protocol (UDP) port 3000 (real world) and pass them to UDP port 3010 (sensed world) if they were friendly entities or enemy entities that had been sensed by blue intelligence. This provided the ability to take a "standard" simulation tool, such as a Stealth or ModSAF PVD, and use it as a more enhanced C2 system, displaying Blue Forces (BLUFOR) situation awareness (SA) as well as sensed/detected OPFOR. Real world and sensed world used the same physical network. ### 3.2.9 ModSAF Operations Workstations used to generate ModSAF entities were connected to Network Port 3000, and workstations used for Surrogate C4 (simulated C4 system display) were connected to Network Port 3010. A variant of ModSAF 4.0 developed under the Next Generation Reconnaissance & Experimental Unmanned Vehicle (NGR&XUV) ADST II DO (#73) was used in the scout vehicles for control of the robot. Twenty-one ModSAF workstations were used in the experiment. Seven workstations were used for Blue ModSAF, four workstations were used for Red ModSAF, four workstations were used for scouts, two workstations were used for artillery, two workstations were used for wingmen, one workstation was used for engineers, and one workstation was used for combat service support. A ModSAF Version Description Document (VDD) will be published to depict the modifications to the ModSAF software. The VDD document number is ADST-II-CDRL-BCR-9800209. ### 3.2.10 Data Logger The Data Logger is an ADST II asset that captures the network traffic and places the data packets on a disk or tape file. The Data Logger performs the following functions: - a. Packet Recording Receives packets from the DIS network time stamps and then writes to a disk or tape. - b. Packet Playback Packets from a recorded exercise can be transmitted in real time or faster than real time. The Data Logger can also suspend playback (freeze time) and skip backward or forward to a designated point in time. The logger can be controlled directly from the keyboard or remotely from the Plan View Display (PVD). Playback is visible to any device on the network (PVD, Stealth Vehicle, a vehicle simulator, etc.). c. Copying or Converting - Files are copied to another file, which can be on the same or a different medium; and files from the older version of the Data Logger can be converted to a format compatible with the current version of the Data Logger. For the BCR II experiment four data loggers were employed to capture the exercise. Two for the DIS LAN and the other two for the radio network. For the logging on the radio network a Sun Sparc 20 with 128 MB RAM, with total hard disk storage of 9GB utilizing the Solaris 2.5 operating system was used. For backup a Sun IPX systems with 48 MB RAM, 1 GB Hard drive Sun utilizing the Sun OS 4.1.3 operating system was used. For the logging on the main simulation network a Sun Sparc 10 with 128 MB RAM, with total hard disk storage of 9GB with the Solaris 2.5 operating system was used. For backup, a Sun Ultra 1 with Solaris 2.5, 128 MB RAM, and total hard disk storage of 9GB was used. ### 3.2.11 Time Stamper The MWTB provided a Time Stamper that consisted of a time code generator (clock); an IBM-compatible Personal Computer (PC) loaded with the MS-DOS operating system, as well as a coaxial cable connecting the two units. This time code generator produced time data in days, since 1 January, in hour/min/sec/1/1000 second in IRIG B format. The PC runs a program that reads the IRIG B time signals and converts them into time data to be sent out as a DIS 2.03 time stamp PDU once a minute. The DIS Logger receives the time stamp in PDUs and adjusts its internal clock accordingly. The DIS PDUs on the simulation network are then tagged with this time as they are sequentially received by the DIS Logger. In the BCR II experiment a second Time Stamper PC attached to same clock was used to time stamp the DIS logger that captured the radio and signal PDUs. This allows perfect correlation of the data sets logged on both loggers. In addition, a video time inserter attached to the same clock was used to tag the video recorded over the shoulder of the crewmen. ### 3.2.12 SC4 Stealth System CG^2 – Intergraph software hardware sets were used to provide a surrogate battlefield visualization tool and to replicate sensor feeds (TUAV, XUV, satellite) as a part of the SC4 Stealth System. The Stealth used as a battlefield visualization tool permits the controller to fly around the virtual battlefield and view the simulation without interfering with the action. The features of the Stealth allow the observer to survey the virtual battlefield from a variety of different perspectives. The intent of the Stealths located in the C2Vs and BCVs for BCR II was to provide the commanders with a virtual representation of the battlefield. This notional system would use a Synthetic Natural Environment (SNE) terrain database of the actual battlefield area, and would populate it with entities (vehicles, etc.) based on data from the sensed world. The sensed world systems supplying this data would include items such as: locations of friendly forces via SA messages (from blue C4 devices); locations of enemy forces based on reports from blue C4 devices; locations of enemy forces based on data from friendly sensing platforms (i.e., UAVs, Electro Optical, and Side Aperture Radar satellite imagery etc.); and others. This notional visualization system was simulated by connecting a Stealth to the "sensed" network, thereby allowing the stealth to function as normal, with no modifications, yet only display what the Sensor Server had decided was "sensed" in the battlefield. The sensor feed was simulated by connecting a separate Stealth to the "real world" network, and allowing the operator to select the feed source (TUAV, XUV, and satellite), The operator could only select a valid feed source. They could not just "fly" around the world and obtain additional information. The view displayed was based on the source as far as FOV, perspective, panning and zooming capabilities. In addition to the Test Director station, four vehicles were equipped with C2 Stealths; the BCVs (ARSI BCV and table setup BCV), C2V #2 (SOV#1) and C2V #3 (SOV#2). Their military functions were BN BCV, XO (Deputy CMDRs) BCV, BN OPS and BN PLANS. Intergraph PCs running the CG² Vtree visual software used as a platform for the C2 Stealth. The 3D image was viewed on a 37-inch (1024x768) Mitsubishi Monitor at the commander's station. The monitor was positioned so that its backend protruded through the C2V's wall, in order to more realistically simulate a flat panel display's space claim. An off-the-shelf Spaceorb was placed on the commander's desk, allowing him to search the virtual battlefield in free fly mode, assess battle situations, and plan actions. ### 3.2.13 DIS LAN Network Configuration A DIS LAN configuration was used with 10 BaseT standard cable. All workstations, simulators and image generators on the main simulation network were connected to a Cabletron MMAC plus, providing true 10Mb/s bandwidth to each port. Due to a very high entity count and additionally high bandwidth requirements of the Surrogate C4 machines running whiteboard, it was necessary to split the physical network. The radio DIS LAN was isolated from the rest of the network. In addition, an ISDN line with 128 kb/s bandwidth and a 1.5 Mb/s T1 line connected the DIS LAN to the U.S. Army Space Command in Huntsville, AL. This allowed the commander in each vehicle to request and receive satellite imagery. ### 3.2.14 Satellite Imagery Communications The experiment used two types of satellite imagery. Side Aperture Radar (SAR) was a photo image that appeared on the whiteboards after a user requested the image by e-mail. This request was processed by the players at the MWTB and relayed to Huntsville by the ISDN line. The second form of satellite imagery was Electro Optical (EO). This appeared as a stealth image on the UAV stealth upon request. The stealth operator had to select EO from the operator's menu, define the area for the image, and then the request was processed and relayed to Huntsville by the ISDN line as described above. ### 3.2.15 DIS Radio Communications DIS radio communications were primarily conducted using various configurations of the ASTi Digital Aural-cue/Communications Systems (DACS) integrated with various types of radio controllers such as Crew Access Units (CAUs), Radio Control Units (RCUs), and hand-held terminals (HHTs). The individual locations of the radio controllers are depicted in Figure 3. During the previous TOC CEP experiment, it was noticed that the data collection of radio transmission data only
permitted identification to the vehicle (BCV or C2V) level and not to the individual operator level since the radios within the particular vehicle is shared. To correct this problem, a special radio instrumentation PDU was developed for each of the DACS, which permits each operator's radio transmissions to be identified. The special radio instrumentation PDU is broadcast every two seconds and is identified as PDU type 190 (BE hex). The PDU layout, as shown in Appendix A, consists of 100 bytes of information, which includes the Ethernet, IP, UDP, and DIS header information. ### 3.3 Database and Scenario Development The existing ADST II STOW-E Compact Terrain Database 7 (CTDB7) (ModSAF) terrain database was used to support the experiment. Three test scenarios and two training scenarios were developed to support BCR II. Scenarios depicted a Task Force conducting Movement to Engage operations. The scenarios included Operations Orders (OPORD), Fragmentary Orders (FRAGOs) and overlays to support the mission. The Mounted Maneuver Battle Lab and ADST II Lockheed Martin Services Group (LMSG) MWTB personnel developed the orders and overlays. ### 3.3.1 IG Visual Models The BCR II experiment used open flight compliant image generators. There were three different software sets on the various image generators. Because no legacy image generators were used and due to a lack of existing 3D models for both current and concept platforms, a large amount of work was done to convert applicable legacy models, correct deficiencies in the existing STOW-E flight format file, create new 3D models, and load into the three different software sets. Problems identified with the STWO-E flight format file were corrected by the Topographic Engineering Center (TEC). These problems were identified during the initial integration and are a function of the age of the existing file. The file was developed using older software sets. There was a difference in the three software sets (which were based on a second-generation protocol) that required some significant changes to be made by TEC in the flight format terrain database. There are still a number of refinements that could and should be made to the STOW-E flight format file to maximize current image generation capabilities. Another problem for some of the image generators is the size (64 km x 84 km) of the terrain database. These image generators and software sets required a terrain database handler to "page in" appropriate sets of the TDB into the IG system. MWTB staff integrated the STOW-E flight format TDB into two of the three IG systems. CG² performed the initial integration into the systems they delivered and provided training to the MWTB staff. The development and conversion work was done by a combination of OSF, outside vendor and MWTB resources. A master list of applicable visual models required for BCR II, existing formats and priority for BCR II was created and responsibility assigned (Appendix B). Conversion of existing files and some new models were created at the OSF. 3D models for the Grizzly and Bradley Avenger were provided by the vehicle vendors and then integrated by the MWTB staff with assistance with the OSF staff. CG² built the remaining models and provided them in flight format. MWTB staff completed integration into the IG software sets. ### 4. Conduct of The Experiment Troops were on-site to take participate in the experiment from June 1 to June 17. The time was allocated to specific periods for troop training, pilot test, and the actual experiment and trial runs. ### 4.1 Troop Training In order to get the maximum benefit from the Pilot Test, a week was set aside for troop training to bring the soldiers up to a level of confidence on the systems prior to the Pilot Test. This troop training was conducted at the MWTB from June 1 to June 6, 1998. MWTB personnel provided classroom and hands-on training consisting of familiarization and orientation on the actual simulation systems and vehicle mockups. ### 4.2 Pilot Test The Pilot Test was conducted at the MWTB on June 8-9. During this time, the soldiers used the skills acquired in troop training to conduct tactical operations in a scenario specially designed to stress the systems and the soldier's skills. ### 4.3 Experiment and Trial Runs The trial runs for the experiment began on June 10 and ended on June 17, 1998. A total of four trial runs were conducted and one excursion run was conducted. The experimental unit was a Task Force. Troops were provided by 3rd Battalion 66th Armor, 1st Brigade, 4th Mechanized Division and consisted of a full battalion command and staff group with company commanders, scouts, and artillery battery commander. A Brigade White Cell was provided with personnel from the TRADOC Battle Labs. ### 5. Observations and Lessons Learned ### Observation #1 Problems were encountered with Long Haul Networking (LHN) connectivity between Ft. Knox and Huntsville. ### - Discussion #1 Various attempts were made to try and establish a data communication link between the Huntsville Army Space and Missile Defense Battle Lab and the Ft. Knox MWTB for transferring the COMPASS imagery, the coordinates needed to position the Sensor Stealth view, and the entities to be displayed in the region selected. Among the issues encountered were the following: - Data security issues related to using the T1 and ISDN connections. A work-around was established whereby imagery files (in JPEG format) were transferred via FTP and downloaded to the individual whiteboards about twice every hour. - IP address domain issues related to using the DSI connection. (ISDN requires the "199." domain) All addresses were changed to make the connection possible. ### - Lesson Learned #1 Longhaul interface protocol and security issues need to be defined and planned well in advance of the projected need date. Preliminary integration tests of these interfaces need to be performed in advance to verify any interconnectivity issues. Sufficient time needs to be allocated for changing each machine's IP address and the associated hosts files, which reference these addresses. ### - Observation #2 Delays were encountered associated with the late arrival of Intergraph/ CG² IG machines and their memory configuration. ### - Discussion #2 Integration delays related to the CG² machines resulted in work–arounds to accommodate the troop training. The shortage of sufficient memory in the CG² machines caused sluggish performance until the memory updates were completed. ### Lesson Learned #2 The government must start the contract early enough to enable sufficient integration and checkout time to allow for delivery delays and configuration updates. ### - Observation #3 Delays were encountered with model availability and texture changes. ### Discussion #3 Various model files were not completed in time and unavailable for checkout during system integration. Also, the initial texture files for the models contained high fidelity texturing schemes which were too large for the allocated processing times. The texture files were reconfigured at a lower fidelity level to save processing time and texture memory allocations on the individual machines. ### Lesson Learned #3 Whenever possible, models should be defined and delivery scheduled well in advance to allow for sufficient integration and checkout time. ### - Observation #4 The Battle Planning and Visualization (BPV) application software was not used as part of the experiment due to interface / reliability problems. However, a backup plan was in place from the start. As a result, when the decision was made that the BPV would not be integrated, the only impact was using manpower to install the equipment. ### - Discussion #4 The BPV application software was initially loaded and tested as part of the system integration effort. However, after many attempts to improve the performance of the S/W, it was decided that the BPV to ModSAF interface was not sufficiently robust or reliable enough to be used at this time. ### - Lesson Learned #4 Although there is always an inherent risk involved in integration of any software application, these risks may be minimized. Possible improvements might include allocating more time for testing and modifying the software effort earlier in the schedule and allocating more software support personnel to distribute the tasks within the schedule constraints. ### 6. Conclusion The BCR II experiment accomplished it's primary goal which was to evaluate a concept which would redefine future hardware and personnel requirements to enhance the decision making capability for the Commander and his staff in the Task Force TOC of the future. The success of this initial effort has resulted in the approval and expansion for additional evaluations to further redefine these requirements. Currently two more experiments are scheduled in the next twelve months. These future experiments are currently the number one priority of the Fort Knox Battle Lab. ### 7. Points of Contact | ADST | ш | BCR | ш | Team | |------|---|-----|---|------| Major Joe Burns | E.G. Fish | Project Director | 407-306-4456 | |--------------------|-----------------------|--------------| | Mike Blocker | Lead Systems Engineer | 407-306-4225 | | Don Appler | MWTB Site Manager | 502-942-1092 | | Eberhard Kieslich | MWTB Lead Engineer | 502-942-1092 | | Paul Monday | MWTB Data Collection | 502-942-1092 | | Dan Schultz | MWTB Battlemaster | 502-942-1092 | | Charles West | 502-942-1092 | | | Don DeBord | 502-942-1092 | | | Tim Voss | MWTB SW Technician | 502-942-1092 | | Rob Smith | MWTB HW Technician | 502-942-1092 | | Paul Monday | MWTB SW Integration | 502-942-1092 | | Ron Flackler | MWTB Image Generator | 502-942-1092 | | Tom Van Lear | MWTB Technician | 502-942-1092 | | STRICOM | Project Engineer | | | Chris Metevier | 407-384-3865 | | | Customer Points of | f Contact | | | | | | MMBL, Ft Knox 502-942-1092 ### ACRONYM LIST AAN Army After Next AAR After
Action Review ADST Advanced Distributed Simulation Technology ARPA Advanced Research Projects Agency ARSI ARPA Reconfigurable Simulator Initiative BCR II Battle Command Reengineering II BCV Battle Command Vehicle BFV Bradley Fighting Vehicle BLEP Battle Lab Experiment Plan BLUFOR Blue Forces BPV Battlefield Planning and Visualization C2 Command and Control C4 Command, Control, Computer and Communications C2V Command and Control Vehicle CAU Crew Access Unit CDRL Contract Data Requirements List CEP Concept Experimentation Program CTDB Compact Terrain Database DACS Digital Aural-cue / Communication System DO Delivery Order DIS Distributed Interactive Simulation EO Electro Optical FRAGO Fragmentary Order FSCS Future Scout Cavalry System FSV Future Scout Vehicle FTP File Transfer Protocol GFE Government Furnished Equipment HHT Hand Held Terminal H/W Hardware IPT Integrated Product Team LAN Local Area Network LMC Lockheed Martin Corporation LMSG Lockheed Martin Service Group ModSAF Modular Semi-Automated Forces MLRS Multiple Launched Rocket System MMBL Mounted Maneuver Battle Lab MWTB Mounted Warfare Test Bed NGR&XUV Next Generation Reconnaissance and Experimental Unmanned Vehicle OC Observer Controller OIC Officer in Charge OPFOR Opposing Forces OPORD Operations Order OS Operating System OSF Operational Support Facility OTW Out The Window PC Personnel Computer PDU Protocol Data Unit POC Point of Contact PL Platoon Leader PSG Platoon Sergeant PVD Plan View Display RCU Radio Control Unit RIU Remote Interface Unit SA Situation Awareness SAF Semi-Automated Forces SAR Side Aperture Radar SC4 Surrogate Command, Control, Computers and Communication SGI Silicon Graphics Industries SNE Synthetic Natural Environment SOV Staff Operations Vehicle SOW Statement of Work STOW-E Synthetic Theater of War - Europe STRICOM (US Army) Simulation Training and Instrumentation Command TB2VB TRADOC Brigade and Below Virtual Battlefield TDB Terrain Data Base TF Task Force TOC Tactical Operations Center Approved for public release; distribution is unlimited UNCLASSIFIED | TRADOC | Training and Doctrine Command | |--------|-------------------------------------| | TTP | Tactics, Techniques, and Procedures | | UAV | Unmanned Aerial Vehicle | | UDP | User Datagram Protocol | | VDD | Version Description Document | | WM | Wingman | # FIGURE A-1 RADIO INSTRUMENTATION PDU - HEADER LAYOUT ### Radio Instrumentation PDU Model 1 Data | / CAU_1 Rad RX Byte 60 | 7 | CAU_1 Rad TX Byte 61 | |-------------------------------|----------------|----------------------| | 2 CAU_1 Int RX Byte 62 | 5 | CAU_1 Int TX Byte 63 | | 2 CAU_2 Rad RX Byte 64 | 2 | CAU_2 Rad TX Byte 65 | | 2 CAU_2 Int RX Byte 66 | 2 | CAU_2 Int TX Byte 67 | | 2 CAU_3 Rad RX Byte 68 | 2 | CAU_3 Rad TX Byte 69 | | 2 CAU_3 Int RX Byte 70 | 2 | CAU_3 Int TX Byte 71 | | 3 CAU_4 Rad RX Byte 72 | ε ₀ | CAU_4 Rad TX Byte 73 | | 3 CAU_4 Int RX Byte 74 | 3 | CAU_4 Int TX Byte 75 | A-2 ## Radio Instrumentation PDU *Model 2 Data* | 3 CAU_1 Rad RX | ad RX
Byte 80 | 3 | CAU_1 Rad TX Byte 81 | |----------------|-------------------|---|----------------------| | 4 CAU_1 Int RX | nt RX
Byte 82 | 4 | CAU_1 Int TX Byte 83 | | 4 CAU_2 Rad RX | ad RX
Byte 84 | 4 | CAU_2 Rad TX Byte 85 | | d CAU_2 Int RX | nt RX Byte 86 | 4 | CAU_2 Int TX Byte 87 | | 4 CAU_3 Rad RX | ad RX
Byte 88 | + | CAU_3 Rad TX Byte 89 | | 4 CAU_3 Int RX | nt RX
Byte 90 | + | CAU_3 Int TX Byte 91 | | 5 CAU_4 Rad RX | tad RX
Byte 92 | 5 | CAU_4 Rad TX Byte 93 | | 5 CAU_4 Int RX | nt RX
Byte 94 | ٦ | CAU_4 Int TX Byte 95 | # FIGURE A-3 RADIO INSTRUMENTATION PDU - MODEL 2 DATA ### Note: Channel is selected when corresponding bit is set — Intercom Channel_1 Intercom Channel_2 Intercom Channel_3 Intercom Channel 4 Intercom Channel 5 Intercom Channel 6 (TX Word has same Layout) Bit Receive and Transmit Word Layout Radio Instrumentation PDU Intercom RX Word Not Not use use Channel 1 Bde Chandel 2Bde Channel_4 Bn O/I Channel 3 Bn Channnel 6 Bde II Channel_5 (TX Word has same Layout) Radio RX Word Not Not use use FIGURE A-4 RADIO INSTRUMENTATION PDU - RECEIVE & TRANSMIT WORD LAYOUT # FIGURE A-5 RADIO INSTRUMENTATION PDU - PUSH-TO-TALK WORD LAYOUT FIGURE A-6 RADIO INSTRUMENTATION PDU - RADIO TRANSMIT MODE WORD LAYOUT ## BCR II ASTi Radio ### DIS Radio Network May 11, 1998 | #SOY | Ref_Des | Model# | | Host_ID | Site_ID Host_ID Entity_ID | OISD | Default_Pos | IP-Address | UDP_Port | UDP_Port Config File | Model File | |---|--|--------|----|---------|---------------------------|---------|-------------|--|---|---|---------------------------| | | | cfg | Бш | PE | Du | cfg | [pm | cfg | cfg | | | | ~ | ∞_cors | - | 9 | 10 | - | 3:10:01 | 0 | 166.30.31.150 | 6994 | cmd_mcfg | cmd_mt1.mal | | 2 | FSCS 1 | - | ဗ | 20 | | 3:02:01 | 200 | 166.30.31.151 | 6994 | fscs1_mcfg | fscs1_mcfg fscs1_mt.mdl | | | Test Officer | 2 | 3 | 20 | 2 | 3:02:01 | 400 | ANNON THE THE THE PARTY AND THE PARTY OF | *************************************** | *************************************** | col_g_mmdl | | က | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 1 | 3 | 30 | - | 3:03:01 | 009 | 166.30.31.152 | 6994 | c2v_mcfg | c2v2_mt1.mdl | | | \ <u>\</u> 2_3 | 2 | က | 30 | 2 | 3:03:01 | 800 | | | | c2v3_mt1.mdl | | 4 | ARSI#3 | - | က | 40 | - | 3:04:01 | 1000 | 166.30.31.153 | 6994 | bde_mcfg | fscsplmt.mdl | | *************************************** | BDE | 2 | 3 | 40 | 2 | 3:04:01 | 1200 | | | | bde_mt2.mdl | | 2 | FSO | - | 3 | 20 | - | 3:50:01 | 1400 | 166.30.31.154 | 6994 | arrow_mcfg | arrow_mcfg arrow_mmdl | | | DAT | | | | | | | | *************************************** | | | | 9 | ARSI | 1 | က | 09 | _ | 3:06:01 | 1800 | 166.30.31.155 | 6994 | arsi1_mt.cfg | arsi1_mt.cfg arsi1_mt.mdl | | | BCV Table | 2 | က | 09 | 2 | 3:06:01 | 2000 | | | | bcv_mt.mdl | | | | | | | | | | | | | | The radios are configured for Mulaw encoding # FIGURE A-7 AST; RADIO PARAMETERS - DIS RADIO NETWORK SETTINGS FIGURE A-8 ARL 3D AUDIO CONNECTIONS # Fort Knox TV and Observers' Audio Feeds Five audio feeds to Ft. Knox TV will be provided. CAU - C2V _2 CAU _2 C2V _3 CAU _2 ARSI CAU _2 - Table BCV CAU 2 - FSO Gunner Four systems will have Observers (OC) - C2V_2 all four CAUs C2V_3 all four CAUs (binaural) ARSI all four CAUs - Table BCV all four CAU's ## FIGURE A-9 FORT KNOX TV AND OBSERVERS' AUDIO FEEDS ### APPENDIX B Models Used for BCR II experiment: The models used for the BCR II experiment are summarized in the following pages. A copy of the original Excel spreadsheet file may be obtained from the ADST II configuration management group. The original data is CM document # ADST-II-MISC-BCR-9800290 titled "BCR II Model List". | В | | | | | | T | | | 1 | | | |----------------------------|--------|--|--|--|---|------------------------------------|---
--|-----------------------------|---|-----------------------------| | CLASSIFIC | | OPFOR
COMBAT
VEHICLES | OPFOR
COMBAT
VEHICLES | OPFOR
COMBAT
VEHICLES | OPFOR
COMBAT
VEHICLES | OPFOR
COMBAT
VEHICLES | O P F O R
C O M B A T
V E H I C L E S | OPFOR
COMBAT
CHICLES | OPFOR
COMBAT
VEHICLES | OPFOR
COMBAT
VEHICLES | OPFOR
COMBAT
VEHICLES | | Required for | | > | | > | > | | | > | > | > | | | Lead | | C 62 2 | 0.62 | C G 2 | 0 0 2 | C G 2 | 0 0 0 | C G 2 / L M | C G 2 | 662 | 0.62 | | NOTES | | CG2 works,
waiting for
flight
translation
file | | CG2 looks
great.
Waiting for
woodland
camo and
flight format. | Low Priority
for BCR | No 100mm
and Tall Mike
radar | | Add LM to participate if time permits. Add AT5 rack from BR BM-2 to BR B0 in BR 80 i | Used for T-
90 | Excellent
model,
waiting for
flight format | | | | ARSI | | | | | | | | | | | | | METAVR | | | | | | | | | | | | AVAILABLE & TESTED | LMV | | | | | | | | | | | | | C G 2 | ∢ | | ∢ | | | | | | ∢ | | | REPLACEM
ENT
OPTIONS | | ZSU 23-4 | 1V12 - MTLB
Variant | | ⊞ 9 M B | BMP 2 | BTR 80 | BRDM-2 w/4
AT 5 or BTR-
80 | | Can be
substituted
with T72G | T-90 or
T72G | | CCTT
STEALTH &
SAF | | × | | | | | | | | | | | CG2 Stealth | | × | | | | | | | × | × | | | ARSI | | | | | | | | | | | | | M1A2 & ONYX Stealth | | | | | | | | | | | _ | | SOLUTION | | Build it or get
from CCTT | Build it, BMP
ili w/o
weapons and
Smail Fred
radar on
back deck | Build it, add
100mm and
stuff to
BMP2 | Build it, BMP
III w/
additional
antenna
whips | Build it,
modify BMP
3 | Build it, BTR-80 w/additional antenna whips an 11m antenna mast | B v 11d 11 | | Modify CG2
T72G | Add
antennas to
T-90 | | BCR
PRIORITY | | ဝ | ၁ | ∢ | ၁ | 8 | Q | æ | ٥ | ٧ | ပ | | PLATFORM | | 256, Quad
30mm, 8 SA
19 | BMP III -
SON (Arty
Recon) | BMP III,
100mm,
30mm, & AT-
10 | BMP IIIKsh,
Cmd &
Comm Veh | BRM (BMP3) | BTR BOKsh,
Cmd and
Comm | B T R 80 w /4 | 1726 | T90 w/Armor | T90Ksh (C2
variant) | FNLRPT | CLASSIFIC | | OPFOR
ROTARY
WING | OPFOR
ROTARY
WING | US
PERSONNE
L MODELS | US
PERSONNE
LMODELS | US
PERSONNE
L MODELS | US
PERSONNE
L MODELS | US
PERSONNE
LMODELS | US
PERSONNE
L MODELS | U S B D C S B | US
UNMANNED
VEHICLES | |----------------------------|--------|-------------------------|-------------------------|---|---------------------------|--|------------------------------|---|-----------------------------|---|---| | Required for G | | <u>οα</u> ≶ | O α \$ | . > | <u> </u> | > L B C | L B L | > | * | > | > | | Lead | Г | C G 2 | 0.62 | C 6.2 | C G 2 | C G 2 | C G 2 | 662 | C G 2 | 0.62 | 062 | | SHION | | | Ė | | Usedas PL,
SL, MGTL | | | | | Transport, launch recover and resover and capability. Complete in GC2, waiting format. Double physical size the ken working on the ken happens when UAV is till annehold format. Complete the ken happens when UAV is till annehold format and the ken happens when UAV is till annehold format and the ken happens when UAV is till annehold format and happens when UAV is the happens when UAV is till annehold format and the state or two sepa | Mast up and down. Waiting for G2 woodland and flight file CG2 | | | ARSI | | | | | | | | | | | | & TESTED | METAVR | | | | | | | | | | | | AVAILABLE & TESTED | LMV | | | | | | | | | | | | | C G 2 | | | | | | | | | | ∢ | | REPLACEM
ENT
OPTIONS | L. | M i-28 | | | | | |
 | | | | CCTT
STEALTH &
SAF | | × | | × | | | | × | × | | | | CG2 Stealth | | | | | | | | | | | × | | ARSI | | | | | | | | | | | | | M 1A2 & ONYX Stealth | | | | | | | | | | | × | | SOLUTION | | Build it | Build it | | | | | | | Use MIB-T
and smaller
KEN UAV
(GG2) | Use CG2
variant w/W L
cam o | | BCR | | æ | æ | æ | 8 | 80 | 60 | ω. | ٥ | ۷ | < < | | PLATFORM | | KA-50
Hokum | M I-17 | US ATGM, 2
Pers,
Javelin &
M16 | US IND
W/M16 | US INF FIRE
TM, 4 PERS
(RFLM x 2,
SAW,
GREN) | US MG TM
(SAW and
M16) | US
SCOUTS, 2
PERS, M 203
AND M 16
W/COM M 0 | US
STINGER
TM, 2 PERS | Battalion
UAV
w/Transporte | XUV Demo
III
Unmanned
Ground
Vehicle | | CLASSIFIC | | US
VEHICLE/E
QUIP
MODELS OPFOR
COMBAT
VEHICLES | OPFOR
COMBAT
VEHICLES | US
VEHICLE/E
QUIP
MODELS | |----------------------------|--------|-----------------------------------|-----------------------------------|---|-----------------------------------|--|---|-----------------------------------|--|--|--| | Required for C | | ν × Α | S N O N | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | VE! | | 5555
> | U Y Q M | | 005 | 5508 | | Lead Re | | 2 | 2 | | 2 | 2 | 2 | 2 | LM /C G 2 | CG2/LM | CG2/LM | | NO TES | + | 0.62 | 0.62 | Received
version from
LM. Looks
good. | 062 | Alternate is to modify to V chassis w/M IB container CG2 | 0.62 | 062 | LM cleaned up 51000, also has dead state. GG2 also Mas version. Watting for GG2 flight | sion
ood in | Last drop
from LM has
fexure
problems.
Trackure
also missing.
Waiting CG2
Waiting CG2
and dight
format. | | | ARSI | | | A GOOD | | A to to X VU | | | LM
LM
LM
LM
LM
LM
LM
CC
CC
CC
CC
CC
CC
CC
CC
CC
CC
CC
CC
CC | | La:
froy
froy
froy
froy
W W W | | TESTED | METAVR | | | ∢ | | | | : | ∢ | ∢ | | | AVAILABLE & TESTED | LMV | | | ∢ | | | | | ∢ | 4 | | | | CG2 | | | < < | | | | | ∢ | ď | 4 | | REPLACEM
ENT
OPTIONS | | | | M1A1 on
ARSI check
camo
scheme | | | M4 C2V | | | Fall back for
BMP3 | | | STEALTH & SAF | | | | <u>¥ ∢ ö </u> | | | 2 | | × | <u> </u> | | | C G 2 S tealth | | | | × | | | | | × | × | ٥ | | ARSI | П | | | | | | | | × | (7) X | × | | M1A2 & ONYX | | | | | | | | | (0)
× | × | × | | SOLUTION | | Build it | Build it | CG2 to
texture WL
Camo | Container
done with
MIB-T | Modify
HMMWV
chassis
w/MIB
container | Modify LMV
FSCS - Add
Wheels,
remove | Build it | Export \$1000 to PLT | Export
\$1000 to
FLT or use
CG2 | Export
S1000/use
CG2 | | BCR | | ω | ω | « | 4 | < | ٧ | ۵ | O | ۵ | o | | PLATFORM | | M1078
LMTV (2.5 T) | M 1083 M T V
(5T) | M1A2,
120mm | Missile in a
Box | Missile in a
Box
Transporter | Staff
Operations
Vehicle
(SOV) | Trailer M TV | BM21,
122mm
Rocket
Launcher | BMP II
w/ATS | M 4 C2V
CMD POST | | CLASSIFIC | | α α
> | OPFOR
UNMANNED
VEHICLES | XED | US ROTARY
WING
MODELS | US
VEHICLE/E
QUIP
MODELS | US
VEHICLE/E
QUIP
MODELS | US
VEHICLE/E
QUIP
MODELS | US
VEHICLE/E
MODIP
MODELS | US
VEHICLE/E
QUIP
MODELS | OPFOR
COMBAT
VEHICLES | |----------------------------|-----------|--|--|------------------|--|-----------------------------------|--|-----------------------------------|--|---|--| | | - | OPFOR
ROTARY
WING | OPFO
VRM A | US FIXED
WING | US R
WING
MODE | 0.8
VEHIC
0.01P
0.01P | US
VEHICLE/
QUIP
MODELS | US
VEHICLE
QUIP
MODELS | U S
V C E H IG
M O D D | 80
80
80
80
80 | OPFC | | Required for | | | > | > | > | > | > | > | > | > | | | Lead | i se se c | L
M | Σ. | LM | ΓM | W. | W | ΓM | × | ΓM | LM/CG2 | | O N | 2 | Change
priority, need
conversion
from S1000 | uav.fit is
smaller
pioneer. LM
delivered. | | LM model
delivered. | nd
ad | CG2 has
working
model.
Waiting for
woodland
and flight
format. | | Low priority for BCR 2. Have texture mapping problem, have all the right files, white model. | Low priority
for BCR II | LM
completed.
Fixed latest
version
texture file
lostfoverwritt
en. | | | ARSI | | 4 | | 4 | | | : | | | ∢ | | 0
1
2
3
3
4 | METAVR | | ∢ | | ∢ | | | | | | ď | | AVAILABLE & TESTED | LMV | | ∢ | | 4 | | | | | | ۷. | | | C G 2 | | ∢ | | ∢ | | ٧ | | | | ∢. | | REPLACEM
ENT
OPTIONS | 2 | Used for KA
50 | | | Apache
Longbow
AH64D | | | | | | 2831 | | CCTT
STEALTH &
SAF | | | | × | | | × | | | | | | CG2 Stealth | | | | ٥ | | ۵ | | | | × | | | ARSI | Т | | × | × | × | × | × | | × | | | | M 1A 2 & ONYX | | × | × | × | × | | × | | | × | × | | NOLUTION | | Export to
\$1000 | Use Pioneer | Export
S1000 | Export
\$1000 to
FLT and
populate | | Export
\$1000 | Export
S1000
M88A1 | Check ARSI | Export
S1000/use
GG2 | Take BTR
and add 2S9
Turret | | BCR | | 82 | | ш | 83 | U | ш | Е | ш | ш | 80 | | PLATFORM
S | | MI-28 Havoc | UAV at
REGIMENT | F16
FALCON | RAH 66
COMANCHE | M 109A6 SP
H O W | M113A3,
Carr Pers | M88A2
ARMD
RCVY VEH | M 93 NB C
RECON
VEHOLE | MPQ 53
PATRIOT
RADAR
(MODSAF
1.0) | 2S23,
Combination
Gun mtd in
BTR-80 | B- 6 | CLASSIFIC | | OPFOR
COMBAT
VEHICLES | OPFOR
COPFOR
COMBAT
VEHICLES | OPFOR
COMBAT
VEHICLES | OPFOR
DISMOUNT
ED FORCES | OPFOR
DISMOUNT
ED FORCES | OPFOR
DISMOUNT
ED FORCES | OPFOR
DISMOUNT
ED FORCES | OPFOR
DISMOUNT
ED FORCES | US ROTARY
Wing
Models | US
UNMANNED
UNMANNED | |----------------------------|--------|---|---|--|--|---------------------------------|----------------------------------|--|---|---|---| | Required for
BCR 11 | | > | > | > | <u> </u> | > | > | > | | > | > | | Lead | П | LM /C G 2 | T W /C G Z | LM/CG2 | LM /C G 2 | LM/CG2 | LM /C G 2 | LM /C G 2 | LM /C G 2 | LM /C G 2 | LM /C G 2 | | N O T E S | | LM
completed.
Need to have
texture file of
BMP chassis
match that of | LM version ok with exception of ieft rear tire. Texture polygon odd shape, lieaves goofy looking tire. Sam e is tree m dead | | | | | | | | LM delivered. Looks ok. If time permits, remove the three landing | | | ARSI | ∢ | < | | | | | | | | < | | AVAILABLE & TESTED | METAVR | ∢ | ۷ | | | | | | | | ۷ | | AVAILABLE | LMV | ۷. | ۷ | | | | | | | | ∢ | | | C G Z | ∢ | ⋖ | | | | | | | | ∢ | | REPLACEM
ENT
OPTIONS | | 2823 | Alternate to
BTR 80
WATS | Used for
BTR-80
w/AT-5 | | | | | | | | | CCTT
STEALTH &
SAF | | | × | | × | | | × | × | × | | | CG2 Stealth | | | X (no ATS) | | | | | | | Q | | | ARSI | | | | × | | | | | | | | | M 1A2 & ONYX | | × | | | | | | | | × | × | | SOLUTION | | Take BMP2
and add 2S9
Turret | Add AT 5
rack | | | | | | | Both formats
available,
used only if
RAH66
doesn't work | Use either
S 1000 or
S 1000 or
UAV (CG2) | | BCR
PRIORITY | | æ | O | a | æ | æ | 89 | 89 | æ | Q | ۵ | | PLATFORM
S | | 2S31,
Combination
Gun mtd in
BMP | BDRM 2.
Atgm. w/4 | BRDM 2,
RECON,
14.5 mm &
7.62 mm MG | OPFOR
Dismounted
Element, 7
Pers, MG &
RPG | OPFOR
Dismounted
Infantry | OPFOR
DismtADA
Wpn, 2 Pers | OPFOR
Dismt
Scouts, 3
Pers, Wpn | OPFOR SA
7,
Dismounted
Infantry AD
Weapon | AH64
APACHE -
LongBow | Micro Aerial
Vehicle | FNLRPT | 2 | Τ | m | ñ | , m | m. | ñ | ñ | j. | Æ | J. | ž, | |----------------------------|--------|---|--|---|--|---|--|---|---|---|---| | CLASSIFI | _ | U S
V E H I C L E / E
M O D E L S |
US
VEHICLE/E
QUIP
MODELS | US
VEHICLE/E
QUIP
MODELS | US
VEHICLE/E
QUIP
MODELS | U S
V E H I C L E / E
Q U I P
M O D E L S | US
VEHICLE/E
QUIP
MODELS | U S
V EH IG LE /E
O U U P
O O D EL S | U S
V E H I C L E / E
Q U I P
M O D E L S | U S
V E H I C L E / E
Q U I P
M O D E L S | US
VEHICLE/E
QUIP
MODELS | | Required for | | > | > | | > | > | > | > | > | | > | | Lead | | LM /C G 2 | C 0 2 | | LM /C G 2 | LM /C G 2 | LM /C G 2 | 7 9 W W/ W 7 | P W W B F | 1 8 W W/ W1 | N M M | | ω
-
0
2 | | LM model complete. HM W V V body darker than Avenger part, but not a warstopper t | LM model
complete.
Will compare
with CG2 If | Low priority
for B C R 11 | LM delivered improved model, vailing for vailing for vailing downwoodland camo | LM delivered im proved model, waiting for CG2 w/w oodland cam o | | Both CG2
and LM have
and LM have
work. CG2
still in desert
cam o. still
waiting for | UDLP did not
provide (not
available) will
ask C G 2 to
look at as | UDLP did not
provide (not
available) will
ask GG2 to
look at as | Received
from UDLP,
in flight
form at | | | ARSI | ۷ | « | | ٧ | ⋖ | | ∢ | | | * | | # TESTED | METAVR | < . | ⋖ | | V | ۷ | | 4 | | | ٧ | | AVAILABLE & TESTED | LMV | ∢: | ⋖ | | ∢ | ۷ | | 4 | | | ٧ | | | C G 2 | ∢. | ∢ | | ∢. | ⋖ | | ٧ | | | ¥ | | REPLACEM
ENT
OPTIONS | | Used in
place of
Bradley
Avenger | 9
5
0
Z | | Use existing
dorky model | Use existing
dorky model | | Can be
substituted
with
M M W V
A venger | Can be
substituted
with M 109A6 | Can be
substituted
with M 992
FAASV | Can be
substitued
with M2A2 or
other
variants | | CCTT
STEALTH &
SAF | | | × | | × | × | | | | | | | C G 2 S te a 1th | | ٥ | ۵ | | | | | × | | | Q | | ARSI | | × | | | × | | | | | | | | M 1A 2 & ONYX | | × | (9)
× | × | × | | | × | | | | | SOLUTION | | | Check for W.L. cam o on S.1000, otherwise done | я
хрогt
1000 | Bulla it | 8 जात स | Export
\$1000/use
C.G.2 | Check ARSI
M 2 Stinger
m odel, if no
go.only
option is | Have It built | Have it built | Use CG2
M 2A2 to
flight form at | | BCR | | υ | O | | æ | ۵ | n | æ | 80 | 80 | ∢ | | PLATFORM
S | | н м м w v
W / A v E n G E
R | M 270 M LRS | M 901
P A T R IO T
M IS S IL E
L A U N C H E R
(M O D S A F | M 978.
HEM TT. FS | M985
HEMTT,
CARGO | M 998,
H M M W V
(Stinger Tm s
& 1SG) | Bradley
Linebacker | C rusader | Crusader
Ammospt
Veh | M2A3 BFVS | | CLASSIFIC | | US
VEHICLE/E
QUIP
MODELS | MODELS
MODELS
US | OPFOR
COMBAT
VEHICLES | US
VEHICLE/E
QUIP
MODELS |----------------------------|--------|---|--|---|--|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Required for
BCR II | П | * | · · · · · · · · · · · · · · · · · · · | >- | > | > | > | > | > | > | | | Lead | 11 | FW/WWBL | W V/W | N
O O | 0
C
V | | None | 9 c o Z | , v | 9
0
2 | 9
0
Z | | NO TES | | Done and in good woodland camo. May out number out number. of polygons. | LMV will deliver WL camo, still waiting. Waed LM/ADST til to texture existing stood model and put in condocidand | Fallback for
BMP -SON,
CG2 works,
waiting for
flight
franslation
file | Either 36 or
37 for BCR,
Low priority
in either case None | | Low priority
for BCR II | | | Low priority
for BCR II | 1 | | | ARSI | ∢ | ∢ | | | | | | | | | | AVAILABLE & TESTED | METAVR | ۷ | ∢ | | | | | | | | | | AVAILABLE | LMV | ⋖ | ∢ | | | | | | | | | | | C G 2 | 4 | ∢ | ∢ | | | | | | | | | REPLACEM
ENT
OPTIONS | | | | Take missile
off of SA13
TEL | | | | | | | | | CCTT
STEALTH &
SAF | | 1 | | | | | | | | × | | | CG2 Stealth | | | | × | | | | | | | | | ARSI
Stealth | | | | | | | | | | | | | M 1A 2 & ON Y X Stealth | | (s) x | × | | | | | | | | | | SOLUTION | | Export
\$1000 to
FLT, modify
to WL camo | Use LMV
variant w/W L
camo | Do without | Unless we
stumble onto
something,
won't occur | | Not going to
happen | Not going to
happen | Not going to
happen | Not going to
happen | Build it | | BCR | | v | ۷. | ۵ | ۵ | ۵ | ш | ш | li. | ш | ۵ | | PLATFORM
S | | XM
GRIZZLEY | FSCS XM-X | 1V12, MT-LB
Variant | AN/TPQ 36
FF RADAR | AN/TPQ 37
FF RADAR | M 1079
LM TV VAN | M 1089 MTV
Wrecker | M 1091 M TV
(5T) | M984E1,
HEMTT
WRECKER | M992
FAASV | B-9